Management of Sleep Disturbances Following Concussion **Presenter:** Michael R. Yochelson, M.D., MBA Vice President of Medical Affairs and Chief Medical Officer MedStar National Rehabilitation Network Washington, DC Presenter: Emerson M. Wickwire, Ph.D. Director of the Insomnia Program, Departments of Psychiatry and Medicine, University of Maryland School of Medicine Baltimore, Maryland March 10, 2016 1-2:30 p.m. (ET) # Moderator: Panakkal David, M.D. Traumatic Brain Injury Subject Matter Expert, Division of Clinical Affairs Contract support to the Defense and Veterans Brain Injury Center Silver Spring, Maryland ### **DHA Vision** "A joint, integrated, premier system of health, supporting those who serve in the defense of our country." # **MHS Objectives** - Promote more effective and efficient health operations through enhanced enterprise-wide shared services - Deliver more comprehensive primary care and integrated health services using advanced patient-centered medical homes - Coordinate care over time and across treatment settings to improve outcomes in the management of chronic illness, particularly for patients with complex medical and social problems - Match personnel, infrastructure, and funding to current missions, future missions, and population demand - Establish more inter-service standards/metrics, and standard process to promote learning and continuous improvement - Create enhanced value in military medical markets using an integrated approach in 5-year business plans - Align incentives with health and readiness outcomes to reward value creation - Improve the health of the population by addressing determinants of health ### **Resources Available for Download** Today's presentation and resources are available for download in the "Files" box on the screen, or visit dcoe.mil/webinars- update this to your site ### **Webinar Details** - Live closed captioning is available through Federal Relay Conference Captioning (see the "Closed Captioning" box) - Webinar audio is not provided through Adobe Connect or Defense Connect Online - Dial: CONUS 888-455-0936 - International 773-799-3736 - Use participant pass code: 1825070 - Question-and-answer (Q&A) session - Submit questions via the Q&A box # **Continuing Education Details** - DCoE's awarding of continuing education (CE) credit is limited in scope to health care providers who actively provide psychological health and traumatic brain injury care to active-duty U.S. service members, reservists, National Guardsmen, military veterans and/or their families. - The authority for training of contractors is at the discretion of the chief contracting official. - Currently, only those contractors with scope of work or with commensurate contract language are permitted in this training. - This continuing education activity is provided through collaboration between DCoE and Professional Education Services Group (PESG). - Credit Designations include: - 1.5 AMA PRA Category 1 credits - 1.5 ACCME Non Physician CME credits - 1.5 ANCC Nursing contact hours - 1.5 CRCC - 1.5 APA Division 22 contact hours - 0.15 ASHA Intermediate level, Professional area - 1.5 CCM hours - 1.5 AANP contact hours - 1.5 AAPA Category 1 CME credit - 1.5 NASW contact hours #### **Physicians** This activity has been planned and implemented in accordance with the essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME). Professional Education Services Group is accredited by the ACCME as a provider of continuing medical education for physicians. This activity has been approved for a maximum of 1.5 hours of *AMA PRA Category 1 Credits* TM. Physicians should only claim credit to the extent of their participation. #### **Nurses** Nurse CE is provided for this program through collaboration between DCOE and Professional Education Services Group (PESG). Professional Education Services Group is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation. This activity provides a maximum of 1.5 contact hours of nurse CE credit. #### **Occupational Therapists** (ACCME Non Physician CME Credit) For the purpose of recertification, The National Board for Certification in Occupational Therapy (NBCOT) accepts certificates of participation for educational activities certified for AMA PRA Category 1 Credit TM from organizations accredited by ACCME. Occupational Therapists may receive a maximum of 1.5 hours for completing this live program. #### **Physical Therapists** Physical Therapists will be provided a certificate of participation for educational activities certified for AMA PRA Category 1 Credit TM. Physical Therapists may receive a maximum of 1.5 hours for completing this live program. #### **Psychologists** This Conference is approved for up to 1.5 hours of continuing education. APA Division 22 (Rehabilitation Psychology) is approved by the American Psychological Association to sponsor continuing education for psychologists. APA Division 22 maintains responsibility for this program and its content. #### **Physical Therapists** Physical Therapists will be provided a certificate of participation for educational activities certified for AMA PRA Category 1 CreditTM. Physical Therapists may receive a maximum of 1.5 hours for completing this live program. #### **Psychologists** This Conference is approved for up to 1.5 hours of continuing education. APA Division 22 (Rehabilitation Psychology) is approved by the American Psychological Association to sponsor continuing education for psychologists. APA Division 22 maintains responsibility for this program and its content. #### **Rehabilitation Counselors** The Commission on Rehabilitation Counselor Certification (CRCC) has pre-approved this activity for 1.5 clock hours of continuing education credit. #### **Speech-Language Professionals** This activity is approved for up to 0.15 ASHA CEUs (Intermediate level, Professional area) #### **Case Managers** This program has been pre-approved by The Commission for Case Manager Certification to provide continuing education credit to CCM® board certified case managers. The course is approved for up to 1.5 clock hours. PESG will also make available a General Participation Certificate to all other attendees completing the program evaluation. #### **Nurse Practitioners** Professional Education Services Group is accredited by the American Academy of Nurse Practitioners as an approved provider of nurse practitioner continuing education. Provider number: 031105. This course if offered for 1.5 contact hours (which includes 0 hours of pharmacology). #### **Physician Assistants** This Program has been reviewed and is approved for a maximum of 1.5 hours of AAPA Category 1 CME credit by the Physician Assistant Review Panel. Physician Assistants should claim only those hours actually spent participating in the CME activity. This Program has been planned in accordance with AAPA's CME Standards for Live Programs and for Commercial Support of Live Programs. #### **Social Workers** This Program is approved by The National Association of Social Workers for 1.5 Social Work continuing education contact hours. #### **Other Professionals** Other professionals participating in this activity may obtain a General Participation Certificate indicating participation and the number of hours of continuing education credit. # **Questions and Chat** - Throughout the webinar, you are welcome to submit technical or content-related questions via the Q&A pod located on the screen. Please do not submit technical or content-related questions via the chat pod. - The Q&A pod is monitored during the webinar; questions will be forwarded to presenters for response during the Q&A session. - Participants may chat with one another during the webinar using the chat pod. - The chat function will remain open 10 minutes after the conclusion of the webinar. ### **Webinar Overview** Nearly 340,000 service members sustained a traumatic brain injury (TBI) between 2000 and 2015 with 82.5% of these classified as mild TBI, also known as concussion (Defense and Veterans Brain Injury Center, 2016). Mathias & Alvaro (2012) reported that as many as 50% of people who sustained a concussion suffered from a sleep disturbance. Additionally, in a 2008 Department of Defense survey of Operation Iraqi Freedom service members, 92.9% of those surveyed with a TBI history endorsed fatigue (Hoge et al., 2008). Sleep disturbances and fatigue can lead to worsening symptoms such as decreased cognition, pain, irritability and ultimately affect return to work. ### **Webinar Overview** Clinically, sleep problems may co-exist with headache, somatic pain, and other neurological symptoms, and diagnosis and treatment can be challenging for providers. This presentation will address the assessment and management of concussion-associated sleep disturbances and fatigue. The speakers will present recent research and discuss ways to enhance quality of life and function in individuals who are experiencing post-concussion sleep dysfunction and fatigue. ### **Webinar Overview** ### At the conclusion of this webinar, participants will be able to: - Discuss common sleep disturbances following TBI - Discuss appropriate diagnostic strategies for sleep disorders - Demonstrate knowledge of fatigue management following TBI - Articulate pharmacological and non-pharmacological treatment of sleep - Relate new advances in treatment of sleep disorders #### References: Defense and Veterans Brain Injury Center. (2016). DoD numbers for traumatic brain injury worldwide – Totals. Retrieved from dvbic.dcoe.mil/dod-worldwide-numbers-tbi Hoge, C. W., McGurk, D., Thomas, J. L., Cox, A. L., Engel, C. C., & Castro, C. A.. (2008). Mild Traumatic Brain Injury in U.S. Soldiers Returning from Iraq. *New England Journal of Medicine*, 358(5), 453-463. Mathias, J. L. & Alvaro, P. K. (2012). Prevalence of sleep disturbances, disorders, and problems following traumatic brain injury: A meta-analysis. *Sleep Medicine*, *13*(7), 898-905. # Michael R. Yochelson, M.D., MBA Michael R. Yochelson, M.D., MBA - Vice president of Medical Affairs and chief medical officer for the MedStar National Rehabilitation Network in Washington, DC - Professor of Clinical Neurology and Clinical Rehabilitation Medicine at Georgetown University in Washington, DC - Vice chair of the Clinical Affairs Department of Rehabilitation Medicine at MedStar Georgetown University Hospital - Acting chair of the Department of Veterans Affairs' Special Advisory Board on Prosthetics and Special Programs - Previous Navy neurologist and physiatrist - Education: - M.D., George Washington University School of Medicine and Health Sciences, Washington, DC - MBA, University of Maryland, College Park, Maryland ## Emerson M. Wickwire, Ph.D. Emerson M. Wickwire, Ph.D. - Director of the Insomnia Program and assistant professor in the Departments of Psychiatry and Medicine at the University of Maryland School of Medicine, Baltimore - Co-founded a leading interdisciplinary sleep medicine center that became a model for comprehensive sleep medicine centers throughout the country - Holds a special interest in sleep in military populations and serves as a local site director for the Walter Reed National Army Medical Center/National Capitol Consortium sleep medicine fellowship - Education: - Ph.D., Psychology, The University of Memphis - Fellowship, Behavioral Sleep Medicine, Johns Hopkins University School of Medicine - Residency (Pre-Doctoral Internship), University of Mississippi Medical Center ### **Disclosure** - Dr. Yochelson discloses this financial relationship: - ☐ Medtronic (SCI Advisory Board, Speaker's Bureau, Principal Investigator, SISTERS Study, The Ability Network) - The views expressed in this presentation are those of the author and do not necessarily reflect the official policy or position of the Department of Defense, nor the U.S. Government. - The description of programs in this presentation is for descriptive purposes only and not intended to promote any individual program. # **Polling Question** - My discipline is: - Primary care provider - □ Rehabilitation provider - Behavioral health provider - Nurse - □ Social worker/case manager - Other # **Topics** - Overview of Concussion - The Impact of Concussion on Sleep & Vice Versa - Sleep Disorders general - Sleep Disorders TBI - Fatigue after TBI ## **Overview of Concussion** ### Definition: - Concussion is a mild brain injury (mTBI). - Complex pathophysiologic process affecting the brain, induced by traumatic biomechanical forces McCrory et al., 2013 - Epidemiology (in U.S.): - TBI: 2.5 million emergency department visits per year - Sports-related TBI 1.6-3.8 million per year - 50,000 deaths per year Makdissi et al., 2010, Centers for Disease Control and Presentation, 2015 # Two (2½) Principal Mechanisms of Traumatic Brain Injury - Contact Injury - An object striking the head - The head is generally stationary - Contact between the brain and the skull - Acceleration-Deceleration - Unrestrained movement of head, resulting in tensile, shear, and compressive forces. May involve translational or rotational acceleration, or both. Motor vehicle accidents and falls most common here. - Blast Injury # Mechanisms of Damage Due to Physical Event Affecting the Head ## **Focal** - Injury to Scalp - Fracture of Skull - Surface Contusions/ Lacerations - Intracranial Hematoma - Raised Intracranial Pressure and Associated Vascular Changes # **Diffuse (Multifocal)** - Diffuse Axonal Injury (DAI) - Hypoxic-Ischemic Damage - Meningitis - Vascular Injury - Changes in neurochemistry # **Diffuse Axonal Injury** - At time of impact, rotational forces create shear injury to axons. - Axon is stretched but may not actually be torn, unless there is very high mechanical loading. - Damage occurs to the axonal cytoskeleton and a process of damage begins that develops over the course of 72 hours following trauma. - A region of high vulnerability involves axons traversing the brainstem and involved in the reticular activating system, which contributes to coma and persistent vegetative states seen following severe TBI. # **Diffuse Axonal Injury** - Gray-white matter junctions are particularly vulnerable. - Regions most vulnerable to DAI include: - Frontal and temporal white matter - Upper brainstem (dorsolateral rostral region) - Splenium of the corpus callosum - Basal ganglia structures ### **Overview of TBI** - Experimental (rat) TBI, Changes in: - 19 out of 20 neurochemicals in the cortex - 9 out of 20 neurochemicals in the hippocampus - Altered cellular metabolic status after TBI result in multiple potential mechanisms of damage (and possible target areas for treatment): - Edema - Excitotoxicity - Neuronal and glial integrity - Mitochondrial status and bioenergetics - Oxidative stress - Inflammation - Cell membrane disruption Harris, 2012 # **Concussion Symptomatology** - Somatic (includes fatigue) - Cognitive - Emotional - Sleep (includes sleep dysfunction, excessive daytime sleepiness) ## **Natural Course of Concussion** - Typical Course Sports Concussion - Less than 4 symptoms - Duration approximately 48 hours - 18% symptoms > 7 days - Risk factors for longer post-concussive symptoms - 4+ symptoms - Headache > 60 hours - Fatigue or "fogginess" after injury # **Sleep Disturbance after TBI** - Sleep disturbance is common - **30-70%** - MedStar NRH INPATIENT Clinical Experience - Overall, approximately 25% of time patients should be sleeping, they are not. - However, it tends to be a larger percentage of the time in a fewer number of patients. - MedStar NRH INPATIENT Clinical Experience - Occurs more frequently in the more agitated patients Rancho Los Amigos (RLA) scale 4 - Tends to occur earlier in their inpatient hospitalization - Transition to new environment? - Lower level (RLA) at admission? - Better environment (rehab vs. acute hospital) for sleeping? - Better management of sleep disturbances in the rehab hospital? - Some common descriptions/complaints by patients and/or caregivers: - "I just can't fall asleep." - "I wake up 3-4 times every night." - "He gets confused, especially in the evening." - "She wanders around in the middle of the night." - "He hallucinates." - "She snores." - "She stops breathing." - And often inefficient sleep leads to other problems, such as: - Fatigue - Agitation - Depression - Pain - Cognitive problems (impaired memory, processing speed, attention, etc.) - But are these problems related to poor sleep? ... or are these problems directly related to the TBI?...and what is the impact of poor sleep on the TBI recovery? ### REST... - The first treatment prescribed in the recovery of concussion is consistently REST, REST, REST. - Does it help? - How much? - How long? Leddy, Kozlowski, Fung, Pendergast, & Willer, 2007 ### **Disclosure** - Dr. Wickwire discloses these financial relationships: - Merck moderation of non-commercial scientific discussion - WellTap® equity stakeholder - The views expressed in this presentation are those of the author and do not necessarily reflect the official policy or position of the Department of Defense, nor the U.S. Government. - The description of programs in this presentation is for descriptive purposes only and not intended to promote any individual program. # Working Group Thomas Balkin, Walter Reed Army Institute of Research Vincent Capaldi, Walter Reed Army Institute of Research Charles Czeisler, MD, PhD, Harvard University Anne Germain, PhD, University of Pittsburgh Michael Jaffe, MD, University of Virginia Christopher Lettieri, MD, U.S. Army (WRNNMC) Margaret Macdonald, MD, DVBIC (Contractor, General Dynamics Health Solutions) Thomas Macek, PhD, Takeda Global Research & Development Gholam Motamedi, MD, PhD, Georgetown University Margaret Moline, PhD, Eisai Inc Gregory Morgan, MD, NICOE Vincent Mysliwiec, MD, U.S. Army (Brooke Army Medical Center) Renee Pazdan, MD, U.S. Army (Ft. Carson) Thomas Roth, PhD, Henry Ford Health System Steven Scharf, MD, University of Maryland Emerson Wickwire, PhD, University of Maryland Scott Williams, MD, U.S. Army (WRNMMC) Michael R. Yochelson, MD, MBA, MedStar Rehabilitation/Georgetown University # **Novel Treatment Targets** #### RUNNING HEAD: SLEEP AND MILD TRAUMATIC BRAIN INJURY Sleep, sleep disorders, and mild traumatic brain injury - What we know and what we need to know: Findings from a national working group Emerson M Wickwire, PhD^{1,2}, Scott G Williams, MD^{3,4}; Thomas Roth, PhD⁵; Vincent F Capaldi⁶, MD; Michael Jaffe, MD^{7,8,9}; Margaret Moline, PhD¹⁰; Gholam K Motamedi, MD¹¹; Gregory W Morgan, MD¹²; Vincent Mysliwiec, MD^{4,13}; Anne Germain, PhD¹⁴; Renee M Pazdan, MD¹⁵; Reuven Ferziger, MD¹⁶; Thomas J Balkin, PhD⁶; Thomas A Macek, PharmD, PhD¹⁷; Margaret E MacDonald, MD¹⁸; Michael Yochelson, MD, MBA¹⁹; Steven M Scharf, MD, PhD²; Christopher J Lettieri, MD^{3,4} (under review) ### What You'll Learn What sleep is Why sleep matters for mTBI Road map for way forward ## Sleep # 24.8 ## Normal, Natural, And Necessary "If sleep does not serve some absolutely vital function, then it is the biggest mistake the evolutionary process has ever made." Allan Rechtschaffen ## S - L - O - W - ↓ body temperature - ↓ respiratory rate/oxygen (O₂) consumption - ↓ heart rate - ↓ blood pressure ## Rhythmic, Organized Stages deep sleep (delta, slow wave sleep or SWS) = rested feeling ## What Makes Us Sleep 9:00AM 9:00PM 9:00AM 9:00PM ### **Duration Of Wakefulness** 9:00AM 9:00PM ## Alerting Signal Keeps Us Awake 9AM 3PM 9PM 3AM 9AM ## No Alerting Signal During Night Shift 9AM 3PM 9PM 3AM 9AM 9AM 3PM 9PM 3AM 9AM Source: Emerson Wickwire, Ph.D. ### Mutual Inhibition- Switches/Gates ## How Sleep Is Measured Reference: Polysomnogram Proxy: Actigraphy Subjective: Sleep diary | Patient name: | | |---------------|--| | | | | date → | 7/30 | / | / | / | / | / | / | / | |--|--------------------------------|---|---|---|---|---|---|---| | Daytime Activities (Complete before bed.) (Note duration & time of day.) | | | | | | | | | | Number of naps & time spent napping | 30m @
2PM | | | | | | | | | Any exercise you performed & time of day | 45m walk
@3PM | | | | | | | | | Any alcohol you drank | 1 wine @
7:30PM | | | | | | | | | Medication(s) taken at bedtime: | Ambien CR
12.5mg
@9:30PM | | | | | | | | | Sleep Parameters (Complete each morning.)
("Best guess" OK.) | (7/31) | | | | | | | | | Time that you went to bed last night | 10:40 | | | | | | | | | How long it took you to fall asleep | 60m | | | | | | | | | Num of times that you woke up during night | 2 | | | | | | | | | Total time you were awake during night | 90m | | | | | | | | | Time of your final awakening | 6:30 | | | | | | | | | Time that you got out of bed to start today | 7:10 | | | | | | | | | Sleep quality rating? (1-poor to 5-excellent) | 2 | | | | | | | | | 3CHOOL OF MEDICINE Patient name: | | | | | | | | | |---|--------------------------------|---|---|---|---|---|---|---| | date → | 7/30 | / | / | / | / | / | / | / | | Daytime Activities (Complete before bed.)
(Note duration & time of day.) | | | | | | | | | | Number of naps & time spent napping | 30m ⊚
2PM | | | | | | | | | Any exercise you performed & time of day | 45m walk
@3PM | | | | | | | | | Any alcohol you drank | 1 wine @
7:30PM | | | | | | | | | Medication(s) taken at bedtime: | Ambien CR
12.5mg
@9:30PM | | | | | | | | | Sleep Parameters (Complete each morning.) ("Best guess" OK.) | (7/31) | | | | | | | | | Time that you went to bed last night | 10:40 | | | | | | | | | How long it took you to fall asleep | 60m | | | | | | | | | Num of times that you woke up during night | 2 | | | | | | | | | <u>Total</u> time you were awake during night | 90m | | | | | | | | | Time of your final awakening | 6:30 | | | | | | | | | Time that you got out of bed to start today | 7:10 | | | | | | | | | Sleep quality rating? (1-poor to 5-excellent) | 2 | | | | | | | | | | | | | | | | | | | 3CHOOL OF MEDICINE | 2 | | Patie | nt name: | | | | | | |---|--------------------------------|---|-------|---------------------|---|---|---|---|--| | date → | 7/30 | / | / | / | / | / | / | / | | | Daytime Activities (Complete before bed.)
(Note duration & time of day.) | | | | | | | | | | | Number of naps & time spent napping | 30m @
2PM | | | | | | | | | | Any exercise you performed & time of day | 45m walk
@3PM | | | | | | | | | | Any alcohol you drank | 1 wine @
7:30PM | | | | | | | | | | Medication(s) taken at bedtime: | Ambien CR
12.5mg
@9:30PM | | | | | | | | | | Sleep Parameters (Complete each morning.) ("Best guess" OK.) | (7/31) | | | | | | | | | | Time that you went to bed last night | 10:40 | | | | | | ר | | | | How long it took you to fall asleep | 60m | | Slee | Sleep Latency (SOL) | | | | | | | Num of times that you woke up during night | 2 | | | <u> </u> | - | | | | | | Total time you were awake during night | 90m | | | | | | | | | | Time of your final awakening | 6:30 | | | | | | | | | | Time that you got out of bed to start today | 7:10 | | | | | | | | | | Sleep quality rating? (1-poor to 5-excellent) | 2 | | | | | | | | | | | | | - | - | - | - | | | | (University of Maryland School of Medicine, 2016) #### **SLEEP DIARY** | SCHOOL OF MEDICINI | ت | | Patie | nt name: | | | | | |--|--------------------------------|---|------------------------------|----------|---|---|---|------| | date → | 7/30 | / | / | / | / | / | / | / | | Daytime Activities (Complete before bed.) (Note duration & time of day.) | | | | | | | | | | Number of naps & time spent napping | 30m @
2PM | | | | | | | | | Any exercise you performed & time of day | 45m walk
@3PM | | | | | | | | | Any alcohol you drank | 1 wine @
7:30PM | | | | | | | | | Medication(s) taken at bedtime: | Ambien CR
12.5mg
@9:30PM | | | | | | | | | Sleep Parameters (Complete each morning.) ("Best guess" OK.) | (7/31) | | | | | | | | | Time that you went to bed last night | 10:40 | | | | | | | | | How long it took you to fall asleep | 60m | | | | | | | | | Num of times that you woke up during night | 2 | | | <u> </u> | 1 | 1 | 1 | | | Total time you were awake during night | 90m | | Wake After Sleep Onset (WASC | | | | | ASO) | | Time of your final awakening | 6:30 | | | I | l | l | l | | | Time that you got out of bed to start today | 7:10 | | | | | | | | | Sleep quality rating? (1-poor to 5-excellent) | 2 | | | | | | | | | otes: | - | | • | • | • | • | • | | | | | | | | | | | | | Patient name: | | |---------------|--| | | | | date → | 7/30 | / | / | / | / | / | 1 | / | |--|--------------------------------|---|----------|-------|---|---|---|---| | Daytime Activities (Complete before bed.) (Note duration & time of day.) | | | | | | | | | | Number of naps & time spent napping | 30m @
2PM | | | | | | | | | Any exercise you performed & time of day | 45m walk
@3PM | | | | | | | | | Any alcohol you drank | 1 wine @
7:30PM | | | | | | | | | Medication(s) taken at bedtime: | Ambien CR
12.5mg
@9:30PM | | | | | | | | | Sleep Parameters (Complete each morning.) ("Best guess" OK.) | (7/31) | | | | | | | | | Time that you went to bed last night | 10:40 | | | | | | | | | How long it took you to fall asleep | 60m | | | | | | | | | Num of times that you woke up during night | 2 | | | | | | | | | Total time you were awake during night | 90m | | | | 7 | | | | | Time of your final awakening | 6:30 | | Wak | etime | | | | | | Time that you got out of bed to start today | 7:10 | | | , | | | | | | Sleep quality rating? (1-poor to 5-excellent) | 2 | | | | | | | | (University of Maryland School of Medicine, 2016) #### **SLEEP DIARY** | SCHOOL OF MEDICINI | ٤ | | Patier | nt name: | | | | | |--|--------------------------------|---|----------------------|----------|---|---|---|---| | date → | 7/30 | / | / | / | / | / | / | / | | Daytime Activities (Complete before bed.) (Note duration & time of day.) | | | | | | | | | | Number of naps & time spent napping | 30m @
2PM | | | | | | | | | Any exercise you performed & time of day | 45m walk
@3PM | | | | | | | | | Any alcohol you drank | 1 wine @
7:30PM | | | | | | | | | Medication(s) taken at bedtime: | Ambien CR
12.5mg
@9:30PM | | | | | | | | | Sleep Parameters (Complete each morning.) ("Best guess" OK.) | (7/31) | | | | | | | | | Time that you went to bed last night | 10:40 | | | | | | | | | How long it took you to fall asleep | 60m | | | | | | | | | Num of times that you woke up during night | 2 | | | | | | | | | Total time you were awake during night | 90m | | | | | | | | | Time of your final awakening | 6:30 | | | | | | | | | Time that you got out of bed to start today | 7:10 | | | | | | 7 | | | Sleep quality rating? (1-poor to 5-excellent) | 2 | | Sleep Quality (QUAL) | | | | | | | otes: | | | | -
 | | ŕ | | | | | | | | | | | | | (University of Maryland School of Medicine, 2016) #### **SLEEP DIARY** | 3CHOOL OF MEDICINE | 2. | | Patie | nt name: | | | | | | |--|--------------------------------|---|------------------------|----------------------|-------|-------|----|---|--| | date → | 7/30 | / | / | / | / | / | / | / | | | Daytime Activities (Complete before bed.) (Note duration & time of day.) | | | | | | | | | | | Number of naps & time spent napping | 30m @
2PM | | | | | | | | | | Any exercise you performed & time of day | 45m walk
@3PM | | | | | | | | | | Any alcohol you drank | 1 wine @
7:30PM | | | | | | | | | | Medication(s) taken at bedtime: | Ambien CR
12.5mg
@9:30PM | | | | | | | | | | Sleep Parameters (Complete each morning.) ("Best guess" OK.) | (7/31) | | | | | | | | | | Time that you went to bed last night | 10:40 | | | | | | | | | | How long it took you to fall asleep | 60m | | Tota | al Slee _l | p Tim | e (TS | T) | | | | Num of times that you woke up during night | 2 | | | | | | | | | | <u>Total</u> time you were awake during night | 90m | | Sleep Efficiency (SE) | | | | | | | | Time of your final awakening | 6:30 | | time slept/time in bed | | | | | | | | Time that you got out of bed to start today | 7:10 | | | - | | | | | | | Sleep quality rating? (1-poor to 5-excellent) | 2 | | | | | | | | | | nton | • | | | | | | | | | ## Sleep Loss Increases Errors ## **Acute And Cumulative Effects** ## Catch Up On Weekends? ### Most Americans: 7-8 Hours ### Most Soldiers: <5 Hours ## Preparing For Sleep Loss ## Sleep Banking Reduces Errors ## Sleep in TBI ## Patient Complaints – What We Know Fragmented sleep Sleepiness and fatigue Circadian dysregulation ## Sleep Disorders are Common in TBI | \bigcirc | ve | ra | П | |------------|----|-----|---| | | V | ı a | | Insomnia 0.29 Hypersomnia 0.28 Obstructive Sleep Apnea (OSA) 0.25 Periodic Limb Movement Disorder (PLMD) 0.19 Narcolepsy 0.04 # Measurement Matters | | Overall Clinical | | PSG* | N | |-------------|------------------|------|------|---------| | Insomnia | 0.29 | 0.28 | 0.71 | 581 (4) | | Hypersomnia | 0.28 | 0.5 | 0.16 | 212 (3) | | OSA | 0.25 | - | - | 283 (6) | | PLMD | 0.19 | - | - | 212 (3) | | Narcolepsy | 0.04 | 0.03 | 0.06 | 152 (2) | ^{*}polysomnogram # Circadian Rhythm Disorders (CRD) # **CRD Treatments** Sleep hygiene Sleep scheduling Bright light – generally PUSHES* Melatonin – generally PULLS* # Narcolepsy Treatments Wake-promoting agents – MUST Behavioral treatments – IDEAL # Parasomnia Treatments #### **Behavioral** - Sleep hygiene - Sleep extension - Imagery rehearsal #### Medication - Prazosin nightmares - Benzodiazipines acting out behaviors # Mechanisms of sleep-related breathing disorder $\downarrow O_2$ ↑ EEG arousal ↓ total sleep # **OSA Treatments** Conservative/lifestyle approaches Positive airway pressure Oral appliance Surgical approaches/Devices # Positive Airway Pressure (Pap) Works 36 randomized controlled trials, N=1718 #### vs control - ↓objective & subjective sleepiness - ↑ quality of life - neurocognitive function #### vs oral appliance (OA) - **J** AHI - ↑ sleep efficiency - ↑ minimum O₂ # LESS BAD #### eliminates OSA (95+%) - ↓ sleepiness - ↓ hospitalizations - ↓ car accidents - hypertension (especially nocturnal) - ↓ pulmonary artery pressures - ↓ gastroesophageal reflux disease # MORE GOOD - ↑ quality of life - ↑ cognition - ↑ glucose control - ↑ gas exchange - ↑ heart function in heart failure patients - ↓ reduces cardiac arrhythmias during sleep # Sleep Onset Insomnia Source: Emerson Wickwire, Ph.D. # Sleep Maintenance Insomnia Source: Emerson Wickwire, Ph.D. # Early Morning Awakening Source: Emerson Wickwire, Ph.D. # Insomnia Symptoms Frequently Overlap & Complaints May Change Over Time #### DAYTIME CONSEQUENCE # Daytime consequences - Fatigue/malaise - Attention, concentration, or memory impairment - Social/vocational dysfunction or poor school performance - Mood disturbance/irritability - Daytime sleepiness - Motivation/energy/initiative reduction - Proneness for errors/accident at work or while driving - Tension headaches/gastrointestinal symptoms - Concerns or worries about sleep # **Old thinking** BIOLOGY BEHAVIOR # Better understanding # How insomnia develops: # **Biobehavioral Pathway** Insomnia No Insomnia #### Insomnia #### No Insomnia Predisposing Risk Factors Biology/ Hard-wiring Personality Temperament Predisposing Risk Factors ACUTE ----- CHRONIC (≥ 3 mo) **CBT-I** # Problem: You've had a lot of practice at being a lousy sleeper, and you've become quite good at it! # Solution: We will re-train your body to sleep. # Insomnia Treatments #### Multiple FDA-approved medications - Use with caution - Avoid benzodiazepines ## Cognitive-behavioral treatments - Longer-lasting benefit - Shortage of providers # Role of Sleep in Recovery Process? # Research Priorities #### <u>Infrastructure</u> Multisite data repository #### **Serial Assessment** Multiple methods #### Treatment Development - Post-traumatic hypersomnia - Post-traumatic circadian rhythm disorders - Sleep as therapy induction of slow wave sleep The awareness for a decreased capacity for physical and/or mental activity due to imbalance in the availability, utilization and/or restoration of resources to perform activity. Ponsford et al., 2012 "Decreased energy" or "decreased endurance" for physical and mental activities. - #1 complaint among moderate-severe TBI - Especially in early post-traumatic period - May become a chronic issue - #2 complaint among outpatients - More than 60% report fatigue that interferes with function. Ponsford et al., 2012 - Mental fatigue - Physical fatigue - Strong interplay - Increased physical fatigue will lead to increased mental fatigue, cognitive slowing, etc. - Endocrine dysfunction - 15-68% incidence of hypopituitarism - Treat with hormone replacement if symptomatic and/or > 1 year post-TBI Tritos, Yuen, & Kelly, 2015 - Is there an underlying sleep problem? - If so, treat it! - Encourage increased physical activity/exercise. - Return to work/school - Gradual increase in hours - Caffeine ## **Fatigue** - Pharmacological management - Treatment to reduce fatigue = improve alertness - Stimulants - Methylphenidate, amphetamine/dextoramphetamine, etc. - Modafinil, armodafinil - Selective serotonin reuptake inhibitors ## **Fatigue** - Non-pharmacological management - Interdisciplinary approach - Inpatient - Outpatient ## What is new on the horizon for fatigue? - Blue light (short wave) therapy - 45 minutes each morning reduced fatigue in TBI patients with chronic fatigue Sinclair, Ponsford, Taffe, Lockley, & Rajaratnam, 2014 - 3 groups - Blue light - Yellow light (placebo) - No treatment - Primary outcome: fatigue - Secondary outcomes: daytime sleepiness, depression, sustained attention, sleep quality - Improved fatigue & daytime sleepiness ## **Summary** - Sleep dysfunction, poor arousal, inattention, decreased alertness/fatigue are significant sequelae of TBI which affect patient's ability to function as well as their quality of life - There is significant overlap between TBI, sleep disturbances, other post-TBI symptoms and other disorders, such as post-traumatic stress disorder, depression and chronic pain. - Until there are more sensitive tests for mTBI, symptoms should be considered independently, but managed holistically. - Belenky G, Wesensten, N.J., Thorne, D.R., Thomas, M.L., Sing, H.C., Redmond, D.P., Russo, M.B., Balkin, T.J.(2003) Patterns of performance degradation and restoration during sleep restriction and subsequent recovery: a sleep dose-response study. Journal of Sleep Research. Mar;12(1):1-12. - Centers for Disease Control and Prevention. (2015). Report to Congress on traumatic brain injury in the United States: Epidemiology and rehabilitation. National Center for Injury Prevention and Control; Division of Unintentional Injury Prevention, Atlanta, GA. - Giles, T.L., Lasserson, T.J., Smith, B.H., White, J., Cates, C.J. (2006) Continuous positive airways pressure for obstructive sleep apnoea in adults. Cochrane Database System Review Jul 9;(3):CD001106. - Harris, J. L., Yeh, H., Choi, I., Lee, P., Berman, N. E., Swerdlow, R. H., . . . Brooks, W. M. (2012). Altered neurochemical profile after traumatic brain injury: 1H-MRS biomarkers of pathological mechanisms. Journal of Cerebral Blood Flow & Metabolism, 32(12), 2122-2134. - Krueger, P. M., & Friedman, E. M. (2009). Sleep duration in the United States: a cross-sectional population-based study. American journal of epidemiology, 169(9), 1052-1063. - Leddy, J. J., Kozlowski, K., Fung, M., Pendergast, D., & Willer, B. (2007). Regulatory and autoregulatory physiological dysfunction as a primary characteristic of post concussion syndrome: Implications for treatment. *NeuroRehabilitation*, 22(3), 199-205. - McCrory, P., Meeuwisse, W., Aubry, M., Cantu, B., Dvořák, J., Echemendia, R., . . . Turner, M. (2013). - Concensus statement on concussion in sport: The 4th International Conference on Concussion in Sport held in Zurch, November 2012. *British Journal of Sports Medicine*, *47*, 250-258. - Makdissi, M., Dary, D., Maruff, P., Ugony, A., Brukner, P., & McCrory, P. (2010). Natural history of concussion in sport: Markers of severity and implications for management. *American Journal of* Sports Medicine, (38)3, 464-471. Mathias, J.L. & Alvaro, P.K. 92012). Prevalence of sleep disturbances, disorders, and problems following traumatic brain injury: a meta-analysis. Sleep Medicine. Aug;13(7):898-905. doi: 10.1016/j.sleep.2012.04.006 Mignot, E. (2008). Why we sleep: The temporal organization of recovery. *PLoS Biology, 6*(4), e106. Mysliwiec, V., McGraw, L., Pierce, R., Smith, P., Trapp, B., Roth, B.J. (2013). Sleep disorders and associated medical comorbidities in active duty military personnel. Sleep Feb 1;36(2):167-74. doi: 10.5665/sleep.2364. Orff, H. J., Ayalon, L., Drummond, S. P. A. (2009). Traumatic brain injury and sleep disturbance: A review of current research. *Journal of Head Trauma Rehabilitation*, *24*, 155-165. Ponsford, J. L., Ziino, C., Parcell, D. L., Shekleton, J. A., Roper, M., Redman, J. R., . . . Rajaratnam, S. M. W. (2012). Fatigue and sleep disturbance following traumatic brian injury – Their nature, causes, and potential treatments. *Journal of Head Trauma Rehabilitation, (27)* 3, 224-233. doi: 10.1097/HTR.0b013e31824ee1a8 Rupp, T.L., Wesensten, N.J., Bliese, P.D., Balkin, T.J. (2009). Banking sleep: realization of benefits during subsequent sleep restriction and recovery. Sleep. 2009 Mar;32(3):311-21. Silverberg, N. D. & Iverson, G. L. (2013). Is rest after concussion "the best medicine?": Recommendations for activity resumption following concussion in athletes, civilians, and military service members. *Journal of Head Trauma Rehabilitation, 28,* 250-259. - Sinclair, K. L., Ponsford, J. L., Taffe, J., Lockley, S. W., & Rajaratnam, S. M. (2014). Randomized controlled trial of light therapy for fatigue following traumatic brain injury. *Neurorehabilitation Neural Repair*, 28(4), 303-313. doi: 10.1177/1545968313508472. - Spielman, A.J., Caruso, L.S., Glovinsky, P.B. (1987). Stimulus control psychiatric clinics: A behavioral perspective on insomnia treatment. *Psychiatric Clinics of North America*. Dec;10(4):541-53. - Tritos, N. A., Yuen, K. C. J., & Kelly, D. F. (2015). American Association of Clinical Endocrinologists and American College of Endocrinology Disease State Clinical Review: A neuroendocrine approach to patients with traumatic brain injury. *Endo Practice*, *21*, 823-831. University of Maryland, School of Medicine. Van Dongen, H.P., Maislin, G., Mullington, J.M., Dinges, D.F. (2003). The cumulative cost of additional wakefulness: dose-response effects on neurobehavioral functions and sleep physiology from chronic sleep restriction and total sleep deprivation. *Sleep*. Mar 15;26(2):117-26. Viola-Saltzman, M. & Watson, N. F. (2012). Traumatic brain injury and sleep disorders. *Neurology Clinics*, 30,1299-1312. Wickwire, E., Williams, S., Roth, T., Capaldi, V., Jaffe, M., Moline, M., . . . Lettieri, C. (under review). Running head: Sleep and mild traumatic brain injury. ### Questions - Submit questions via the Q&A box located on the screen. - The Q&A box is monitored and questions will be forwarded to our presenters for response. - We will respond to as many questions as time permits. #### **How to Obtain CE Credit** - After the webinar, go to URL http://dcoe.cds.pesgce.com - 2. Select the activity: **10 March TBI Webinar** - 3. This will take you to the log in page. Please enter your e-mail address and password. If this is your first time visiting the site, enter a password you would like to use to create your account. Select Continue. - 4. Verify, correct, or add your information AND Select your profession(s). - 5. Proceed and complete the activity evaluation - Upon completing the evaluation you can print your CE Certificate. You may also e-mail your CE Certificate. Your CE record will also be stored here for later retrieval. - 7. The website is open for completing your evaluation for **14 days**. - After the website has closed, you can come back to the site at any time to print your certificate, but you will not be able to add any evaluations. # Webinar Evaluation and Feedback - We want your feedback! - Please complete the Interactive Customer Evaluation which will open in a new browser window after the webinar, or visit: https://ice.disa.mil/index.cfm?fa=card&sp=1342 18&s=1019&dep=*DoD&sc=11 ■ Or send comments to <u>usarmy.ncr.medcom-usamrmc-</u> dcoe.mbx.dcoe-monthly@mail.mil ## **Chat and Networking** Chat function will remain open 10 minutes after the conclusion of the webinar to permit webinar attendees to continue to network with each other. #### Save the Date #### **Next DCoE Traumatic Brain Injury Webinar:** Management of Headache Following Concussion/Mild Traumatic Brain Injury: Guidance for Primary Care Management in Deployed and Non-Deployed Settings April 14, 2016; 1-2:30 p.m. (ET) **Next DCoE Psychological Health Webinar:** Deployment- related Co-occuring PTSD and Mild TBI in Service Members March 24, 2016; 1-2:30 p.m. (ET) #### **DCoE Contact Info** DCoE Outreach Center 866-966-1020 (toll-free) dcoe.mil resources@dcoeoutreach.org